Figure RECEIVED 06 JUN 29 AM 11: 08 Legal Services of North Louisiana, Inc. Shreveport, Louisiana Financial Statements As of and for the Year Ended December 31, 2005 With Comparative Totals for 2004 and Supplemental Information Schedules LSC Grant Recipient Number 619061 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 8-16-06 #### Legal Services of North Louisiana, Inc. Shreveport, Louisiana #### **Table of Contents** | | <u>Page No.</u> | |--|-----------------| | Independent Auditors' Report | 1 – 2 | | Financial Statements: | | | Statement of Financial Position | 3 | | Statement of Activities | 4 | | Statement of Functional Expenses | 5 | | Statement of Cash Flows | 6 | | Notes to Financial Statements | 7 – 14 | | Supplemental Information Schedules Prepared For Grants and Contract Analysis | | | Legal Services Corporation – Grant Recipient Number 619061 For the Contract Period: January 1, 2005 to December 31, 2005 | 16 | | Interest on Lawyers Trust Accounts (IOLTA) — Grant Number 2005–0022 and 2005-0023 - For the Contract Period: January 1, 2005 to December 31, 2005 | 17 | | Schedule of Expenditures of Federal Awards | 18 | | Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Over Financial Reporting Based on an Audit of Financial Statements Performed in Accordance With <i>Government Auditing Standards</i> | 19 – 20 | | Report on Compliance with Requirements Applicable to Each Major Program and on Internal Control over Compliance in Accordance with OMB Circular A-133 | 21 – 22 | | Summary Schedule of Prior Audit Findings | 23 | | Schedule of Findings and Questioned Costs | 23 | | Schedule of Prior Audit Findings for Louisiana Legislative Auditor | 24 | | Schedule of Current Audit Findings for Louisiana Legislative Auditor | 25 | #### **COOK & MOREHART** #### Certified Public Accountants 1215 HAWN AVENUE • SHREVEPORT, LOUISIANA 71107 • P.O. BOX 78240 • SHREVEPORT, LOUISIANA 71137-8240 TRAVIS H. MOREHART, CPA A. EDWARD BALL, CPA VICKIE D. NOBLE, CPA TELEPHONE (318) 222-5415 FAX (318) 222-5441 RAYEBURN G. COOK (RET.) C. BRYAN COYLE, CPA MEMBER AMERICAN INSTITUTE CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LOUISIANA CERTIFIED PUBLIC ACCOUNTANTS #### Independent Auditors' Report To the Board of Directors Legal Services of North Louisiana, Inc. Shreveport, Louisiana We have audited the accompanying statement of financial position of Legal Services of North Louisiana, Inc. (a nonprofit organization) as of December 31, 2005, and the related statements of activities, functional expenses, and cash flows for the year then ended. These financial statements are the responsibility of Legal Services of North Louisiana, Inc.'s management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Legal Services of North Louisiana, Inc., as of December 31, 2005, and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our report dated April 13, 2006, on our consideration of Legal Services of North Louisiana, Inc.'s internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of our audit. Our audit was performed for the purpose of forming an opinion on the basic financial statements of Legal Services of North Louisiana, Inc. taken as a whole. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by U.S. Office of Management and Budget Circular A-133, *Audits of States Local Governments, and Non-Profit Organizations*, and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole. The accompanying supplemental schedules, listed as "Supplemental Information Schedules For Grants and Contract Analysis" in the table of contents and shown on pages 16-17, are presented for the purpose of providing the various funding sources of Legal Services of North Louisiana, Inc. additional individual grant and contract analysis and are not a required part of the financial statements. The information is prepared on a prescribed basis of the funding sources of Legal Services of North Louisiana, Inc. The schedules are not presented in accordance with generally accepted accounting principles. Accordingly, the schedules mentioned previously and shown on pages 16-17 are not intended to present financial position and results of operations in conformity with generally accepted accounting principles. Such information has been subjected to the auditing procedures applied in the audit of the financial statements and in our opinion they are fairly stated on the basis of accounting practices prescribed by the funding sources. Cook and Morehart **Certified Public Accountants** Cook + Mouhant April 13, 2006 ## Legal Services of North Louisiana, Inc. Shreveport, Louisiana Statement of Financial Position December 31, 2005, with Comparative Totals for 2004 | | 2005 | 2004 | | | |--------------------------------------|----------------|------------|--|--| | Assets | | | | | | Current Assets | | | | | | Cash | \$ 280,267 | \$ 226,383 | | | | Client escrow funds | 3,614 | 2,717 | | | | Grants receivable | 52,219 | 84,594 | | | | Accounts receivable | 1,760 | 5,129 | | | | Total current assets | 337,860 | 318,823 | | | | Property and equipment | 1,349,259 | 1,341,417 | | | | Accumulated depreciation | (815,712) | (752,563) | | | | Net property and equipment | 533,547 | 588,854 | | | | Deposits | 1,715 | 1,715 | | | | Total assets | \$ 873,122 | \$ 909,392 | | | | Liabilities and Net Assets | | | | | | Current liabilities | | | | | | Accounts payable | \$ 45,197 | \$ 71,417 | | | | Accrued liabilities | 79,428 | 89,609 | | | | Current portion of long-term debt | 46,183 | 89,354 | | | | Client trust deposits | 3,614 | 2,717 | | | | Total current liabilities | 174,422 | 253,097 | | | | Long-term debt, less current portion | 5,892 | 50,577 | | | | Total liabilities | 180,314 | 303,674 | | | | Net assets | | | | | | Unrestricted | 71,604 | 15,538 | | | | Temporarily restricted | | | | | | Legal services corporation-grant | 606,353 | 571,585 | | | | Non-LSC | <u> 14,851</u> | 18,595 | | | | Total temporarily restricted | 621,204 | 590,180 | | | | Total net assets | 692,808 | 605,718 | | | | Total liabilities and net assets | \$ 873,122 | \$ 909,392 | | | Shreveport, Louisiana Statement of Activities For the Year Ended December 31, 2005, with Comparative Totals for 2004 Legal Services of North Louisiana, Inc. | | | | Ter | nporá | Temporarily Restricted | eq | | | 2005 | | 2004 | |--|--------------|----|-------------|-------|-------------------------------|----|-------------|----|------------------|-----|-----------------| | | Unrestricted | | OST | | Non-LSC | | Total | | Total | | Total | | Revenue and support: Grants and Contracts | ₩ | < | 1,770,839 | s | 381,999 | * | 2,152,838 | * | 2,152,838 | 44 | 2,277,443 | | Other Net assets released from restrictions: | 157,762 | | 4,0,4
8 | | | | 4,5/y | | 4,5/9
157,762 | | 3,6U/
58,502 | | Satisfaction of program restrictions | 2,126,393 | | (1,740,650) | | (385,743) | | (2,126,393) | | | | | | l otal revenues and other support | 2,284,155 | | 34,768 | | (3,744) | | 31,024 | | 2,315,179 | | 2,339,552 | | Expenses: | | | | | | | | | | | | | Program Services | 1,764,996 | | | | | | | | 1,764,996 | | 1,853,753 | | Management and General | 463,093 | | | | | | | | 463,093 | | 449,045 | | Total expenses | 2,228,089 | | | | | | | | 2,228,089 | | 2,302,798 | | Change in net assets | 56,066 | | 34,768 | | (3,744) | | 31,024 | | 87,090 | | 36,754 | | Net assets at beginning of year | 15,538 | | 571,585 | | 18,595 | | 590,180 | | 605,718 | | 568,964 | | Net assets at end of year | \$ 71,604 | ٠٠ | 606,353 | w | 14,851 | w | 621,204 | es | 692,808 | -∞- | 605,718 | ### Legal Services of North Louisiana, Inc. Shreveport, Louisiana Statement of Functional Expenses ### Statement of Functional Expenses For the Year Ended December 31, 2005, with Comparative Totals for 2004 | | <u>Program</u> | | Management &
General | | 2005
Total | | 2004
Total | |------------------------------|----------------|-----------|-------------------------|---------|---------------|-----------|-----------------| | Personnel Expenses | | | | | | | | | Lawyers | \$ | 619,063 | \$ | 144,026 | \$ | 763,089 | \$
813,004 | | Paralegals Paralegals | | 87,694 | | | | 87,694 | 88,788 | | Other | | 360,311 | | 135,995 | | 496,306 | 505,251 | | Employee Benefits | | 268,281 | | 70,372 | | 338,653 |
322,039 | | Total Personnel Expenses | | 1,335,349 | | 350,393 | | 1,685,742 | 1,729,082 | | Other Expenses | | | | | | | | | Space and Occupancy | | 44,370 | | 11,639 | | 56,009 | 77,375 | | Equipment Rental | | 11,264 | | 2,955 | | 14,219 | 15,398 | | Office Supplies and Expenses | | 45,891 | | 12,038 | | 57,929 | 64,458 | | Telephone | | 37,328 | | 9,791 | | 47,119 | 45,171 | | Travel | | 12,412 | | 3,256 | | 15,668 | 15,141 | | Training | | 31,889 | | 8,365 | | 40,254 | 50,339 | | Library | | 29,551 | | 7,751 | | 37,302 | 32,176 | | Insurance | | 35,367 | | 9,277 | | 44,644 | 44,550 | | Dues and Fees | | 10,421 | | 2,733 | | 13,154 | 13,018 | | Interest | | 5,842 | | 1,532 | | 7,374 | 10,735 | | Litigation | | 8,498 | | 2,229 | | 10,727 | 11,173 | | Contract Services to Clients | | 25,598 | | 6,714 | | 32,312 | 32,216 | | Depreciation | | 50,027 | | 13,122 | | 63,149 | 63,489 | | Other | | 81,190 | | 21,297 | | 102,487 |
98,477 | | Total Other Expenses | | 429,647 | | 112,700 | | 542,347 | 573,716 | | TOTAL EXPENSES | \$ | 1,764,996 | \$ | 463,093 | \$ | 2,228,089 | \$
2,302,798 | #### Legal Services of North Louisiana, Inc. Shreveport, Louisiana Statement of Cash Flows #### For the Year Ended December 31, 2005, with Comparative Totals for 2004 | | 2005 | 2004 | |--|------------|------------| | Operating Activities: | | | | Change in net assets | \$ 87,090 | \$ 36,754 | | Adjustments to reconcile change in net assets | | | | to net cash provided (used) by operating activities: | | | | Depreciation | 63,149 | 63,489 | | Loss on disposal | | 1,639 | | (Increase) decrease in: | | | | Client escrow funds | (897) | (855) | | Grants receivable | 32,375 | | | Accounts receivable | 3,369 | (28,461) | | Deposits | | 15 | | (ncrease (decrease) in: | | | | Accounts payable | (26,220) | | | Accrued expenses | (10,181) | 12,747 | | Client Trust Deposits | 897 | 855 | | Deferred revenue | | (3,859) | | Net cash provided by operating activities | 149,582 | 117,876 | | Investing Activities: | | | | Purchase of property and equipment | (7,842) | | | Net cash (used) by investing activities | (7,842) | (77,206) | | Financing Activities: | | | | Payments of long-term debt | (87,856) | (85,593) | | Net cash (used) by financing activities | (87,856) | (85,593) | | Net increase (decrease) in cash | 53,884 | (44,923) | | Cash as of beginning of year | 226,383 | 271,306 | | Cash as of end of year | \$ 280,267 | \$ 226,383 | | Supplemental disclosure of cash flow information Cash paid during the year for interest | \$ 7,177 | \$ 10,736 | | Schedule of noncash investing and financing transactions Acquisition of equipment / building | | | | Cost of equipment / building | \$ | \$ 97,352 | | Equipment / building loan | | (20,146) | | Cash down payment for equipment / building | \$ | \$ 77,206 | | ===== ================================ | | | #### (1) Summary of Significant Accounting Policies Legal Services of North Louisiana, Inc. (LSNL) is a private nonprofit corporation incorporated under the laws of the State of Louisiana and is governed by a Board of Directors composed of 15 members. #### A. Nature of Activities LSNL administered various federal, state, and miscellaneous grants during the year ended December 31, 2005. The grants are designed to provide eligible individuals with free legal services. The following programs, with their approximate percentage of total revenues indicated, are administered by LSNL: Legal Services Corporation (LSC) – 77% Interest on Lawyers' Trust Accounts (IOLTA) – 8% United Way – 1% Local Councils on Aging – 1% Violence Against Women – 6% Other – 7% #### B. Basis of Accounting The financial statements of LSNL have been prepared on the accrual basis of accounting. #### C. Basis of Presentation Financial statement presentation follows the recommendations of the Financial Accounting Standards Board in its Statement of Financial Accounting Standards (SFAS) No. 117, <u>Financial Statements of Not-for-Profit Organizations</u>. Under SFAS No. 117, the Organization is required to report information regarding its financial position and activities according to three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets. #### D. Income Tax Status LSNL is a nonprofit corporation and is exempt from state and federal income taxes under Section 501 (c)(3) of the Internal Revenue Code. However, income from activities not directly related to LSNL's tax-exempt purpose is subject to taxation as unrelated business income. LSNL had no such income for this audit period. #### E. Property and Equipment It is the policy of the agency to capitalize all fixed assets with a unit cost of \$1000 or more. All fixed assets are valued at historical cost. Depreciation is computed using the straight-line method over the estimated useful life of each asset. The Federal Government has a reversionary interest in property purchased with federal funds. Its disposition as well as the ownership of any proceeds therefrom is subject to federal regulations. #### F. Revenue and Support Contributions received are recorded as unrestricted, temporarily restricted, or permanently restricted support, depending of the existence and/or nature of any donor restrictions. Federal and state grant revenue and all other donor—restricted support are reported as an increase in temporarily or permanently restricted net assets, depending on the nature of the restriction. When a restriction expires, (that is, when a stipulated time restriction ends or purpose restriction is accomplished), temporarily restricted net assets are reclassified to unrestricted net assets and reported in the Statement of Activities as net assets released from restrictions. #### G. Use of Estimates Management uses estimates and assumptions in preparing financial statements. Those estimates and assumptions affect the reported amounts of assets and liabilities, the disclosure of contingent assets and liabilities, and reported revenues and expenses. Actual results could differ from those estimates. #### H. Compensated Absence's – Accrued Leave Employees of LSNL accrue leave at a rate based upon their length of service. Employees may not carry forward leave in excess of 125 hours from one year to the next. Employees leaving employment whether voluntarily or involuntary will be paid for all accrued annual leave. Employees may also accrue health leave, but accumulated health leave is forfeited upon separation of employment. At December 31, 2005, the approximate amount of accumulated and vested employee leave benefits accrued was \$34,143. #### I. Cash and Cash Equivalents For purposes of the Statement of Cash Flows, LSNL considers all unrestricted highly liquid investments with an initial maturity of three months or less to be cash equivalents. #### J. Expense Allocation The costs of providing various programs and other activities have been summarized on a functional basis in the Statements of Activities and in the Statements of Functional Expenses. Accordingly, certain costs have been allocated among program and management and general services. #### K. Reclassifications The following amounts have been reclassified from temporarily restricted net assets to unrestricted net assets by expending funds which satisfied the restricted purposes specified by the donors: | LSC | \$ 1,740,650 | |-------------------|---------------------| | United Way | 24,119 | | Councils on Aging | 27,548 | | IOLTA | 174,997 | | VAWA | 149,434 | | Other | <u>9,645</u> | | Total | <u>\$ 2,126,393</u> | #### L. Comparative Financial Statements The financial statements include certain prior-year summarized comparative information in total but not by net asset class. Such information does not include sufficient detail to constitute a presentation in conformity with generally accepted accounting principles. Accordingly, such information should be read in conjunction with the organization's financial statements for the year ended December 31, 2004, from which the summarized information was derived. #### (2) Concentrations of Credit Risk Financial instruments that potentially subject LSNL to concentrations of credit risk consist principally of temporary cash investments and grants receivable. Concentrations of credit risk with respect to grants receivable are limited due to the majority of these amounts being due from governmental agencies under contractual terms. As of December 31, 2005, LSNL had no significant concentrations of credit risk in relation to grants receivable. LSNL maintains cash balances at several financial institutions. Accounts at each institution are insured by the Federal Deposit Insurance Corporation (FDIC) up to \$100,000. At December 31, 2005 total cash balances held at the financial institution was \$308,213. Of this amount, \$269,690 was secured by FDIC and the remaining \$38,523 was unsecured. #### (3) Accrued Liabilities An analysis of LSNL's accrued liabilities at December 31, 2005 is as follows: | Payroll taxes | \$ 1,6 | 28 | |----------------------|----------------|------------| | Insurance / benefits | 6,5 | 89 | | Accrued leave | 34,1 | 43 | | Accrued payroll | 37,0 | <u>68</u> | | Total | <u>\$ 79,4</u> | <u> 28</u> | #### (4) Property and Equipment Property and equipment at December 31, 2005 consisted of the following: | | Estimated
Depreciable
<u>Life</u> | ırchased
/ith LSC
Funds | | urchased
With
Ion–LSC
Funds | | <u>Total</u> | |-----------------------------------|---|-------------------------------|----|--------------------------------------|----|----------------| | Land | 20-30 years | \$
137,100 | \$ | _ | \$ | 137,100 | | Buildings | 20-30 years | 461,588 | | _ | | 461,588 | | Leasehold Improvements | 20-30 years | 26,889 | | | | 26,889 | | Furniture, Fixtures, and Equipmen | t 5-10 years | 602,420 | | 52,583 | | 655,003 | | Law Library | 5 years | 66,635 | | 2,044 | | 68,679 | | Accumulated depreciation | |
775 <u>,937</u>) | 1 | <u> 39,775)</u> | 1 | 815,712) | | Net investment in property and | equipment | \$
518,695 | \$ | <u> 14,852</u> | \$ | <u>533,547</u> | Depreciation expense for the year ended December 31, 2005 was \$63,149. #### (5) Leases LSNL leases postage machines, a security system, and copiers under operating leases. The rental cost on the equipment paid during the year ended December 31, 2005 was \$13,180. Commitments under lease agreements having initial or remaining non-cancelable terms in excess of one year are as follows: | For the Year Ending | | |------------------------------|-------------| | December 31, | | | 2006 | \$
2,111 | | 2007 |
322 | | Total minimum future rentals | \$
2,433 | #### (6) Temporarily Restricted Net Assets Temporarily restricted net assets at December 31, 2005 were available for the following purposes: | LSC Grant - Operating | \$ 139,733 | |-----------------------|------------| | LSC - Property | 466,620 | | Non-LSC Property | 14,851 | | | \$ 621,204 | #### (7) Contractual Revenue – Grants During the year ended December 31, 2005, LSNL received contractual revenue from federal, state, and miscellaneous grants in the amount of \$2,152,838. The continued existence of these funds is based on annual contract renewals with various funding sources. #### (8) Client Trust Funds Client trust funds are funds received by LSNL from or on behalf of a client. A separate escrow bank account is maintained, as well as separate client trust records for each client. Client trust funds are not the property of LSNL, and, as a result, are reported as both an asset and a liability in the Statement of Financial Position. #### (9) Private Attorney Involvement The following details the private attorney involvement (PAI) activity for the year ended December 31, 2005: | | LSC | | ! | Other | | Total | |------------------------------|-----|----------------|----|--------|----|---------| | Lawyers | \$ | 28,415 | \$ | _ | \$ | 28,415 | | Paralegals | | 39,774 | | 13,417 | | 53,191 | | Other | | 35,536 | | _ | | 35,536 | | Employee Benefits | | 29,286 | | _ | | 29,286 | | Space and occupancy | | 4,851 | | _ | | 4,851 | | Equipment rental | | 970 | | _ | | 970 | | Office supplies and expenses | | 6,431 | | _ | | 6,431 | | Telephone | | 4,223 | | _ | | 4,223 | | Travel | | 1,268 | | _ | | 1,268 | | Training | | 5,910 | | • | | 5,910 | | Library | | 3,290 | | _ | | 3,290 | | Insurance | | 4,624 | | _ | | 4,624 | | Dues & fees | | 1,285 | | - | | 1,285 | | Litigation | | 1,465 | | - | | 1,465 | | Contract services to clients | | 32,312 | | - | | 32,312 | | Mortgage payments | | 9,370 | | - | | 9,370 | | Other | | <u>12,549</u> | | | | 12,549 | | Total | \$ | <u>221,559</u> | \$ | 13,417 | \$ | 234,976 | #### (10) Long-Term Debt Long-term debt at December 31, 2005, consisted of the following: Promissory note to AmSouth Bank, in the original amount of \$20,146 dated February 11, 2004, due in forty-eight (48) monthly payments of \$466 including interest, with final payment due February 11, 2008, with interest rate 5.25%, secured by vehicle \$ 11,031 Promissory note to AmSouth Bank, in the original amount of \$100,000 dated April 2, 2003, due in thirty-six (36) monthly payments of \$3,020 including interest, with final payment due April 2, 2006, with interest rate 5.5%, secured by equipment and vehicles 9,122 Promissory note to Hibernia Bank, in the original amount of \$189,000 dated July 8, 2002, due in forty-eight (48) monthly payments of \$4,433 including interest, with final payment due June 2006, with interest rate 5.86%, secured by building 31,922 Less current portion Long-term portion 52,075 (46,183) 5,892 Approximate maturities of long-term debt are summarized as follows: | For the Year Ending | Approximate | |---------------------|------------------| | December 31, | <u>Amount</u> | | 2006 | \$ 46,183 | | 2007 | 5,415 | | 2008 | 477 | | • | <u>\$ 52,075</u> | #### (11) Retirement Plan LSNL contributes to an annuity program on behalf of its employees. LSNL changed its contribution during 2003 from 7.65% to 5% of the employees' annual compensation. An employee must contribute three years of employment in order to be vested in the plan. Contributions made by the employer are returned to the employer if the employee leaves before becoming vested. Employees may contribute up to twenty-five per cent of their annual compensation. The employee contributions are tax-deferred to the employee. Total employer contributions for the year ended December 31, 2005, were \$66,109. #### (12) Buildings – Property Costs The following details costs directly related to the purchase and/or maintenance of property paid out of LSC funds: | | C | entral
Office
uilding | _ | Monroe
Building | chitoches
Building |
Total | |----------------------|-------------|-----------------------------|----|--------------------|-----------------------|------------------| | Derivative income | \$ | _ | \$ | _ | \$
_ | \$
_ | | Paid in principal | | _ | | 48,302 | _ | 48,302 | | Interest expense | | _ | | 4,544 | _ | 4,544 | | Building maintenance | | 2,369 | | 10,420 | 10,932 | 23,721 | | Insurance | | 5,702 | | 1,442 | 1,211 | 8,355 | | Taxes | | _ | | _ | _ | _ | | Improvements | | <u>-</u> | | 6,750 |
 |
<u>6,750</u> | | | \$ | 8,071 | \$ | 71,458 | \$
12,143 | \$
91,672 | #### (13) Contingency LSNL is currently the defendant in a lawsuit, the ultimate outcome of which is unknown at this time. In the opinion of legal counsel, the amount of any damages awarded in excess of LSNL's current insurance coverage cannot be reasonably estimated at this time. Supplemental Information Schedules Prepared For Grants and Contracts Analysis ### Legal Services of North Louisiana, Inc. Shreveport, Louisiana Schedule of Support, Revenue, and Expenses and Changes in Net Assets for LSC Funds For the Year Ended December 31, 2005, with Comparative Totals for 2004 | | Basic Field
Grant | Private Attorney
Involvement | Total | Property | 2005
Grand Total | 2004
Grand Total | |----------------------------------|----------------------|---|---------------|------------|---------------------|---------------------| | Support and Revenue | | | | | | 4 4 000 000 | | Grants and Contracts | \$ 1,549,280 | | \$ 1,770,839 | \$ | \$ 1,770,839 | \$ 1,800,999 | | Interest Income | 4,579 | | 4,579 | | 4,579 | 3,607 | | Other | | | 4 7 7 7 4 4 4 | | 4 775 140 | 11,576 | | Total | 1,553,859 | 221,559 | 1,775,418 | | 1,775,418 | 1,816,182 | | Personnel Expenses | | | | | | | | Lawyers | 421,290 | 28,415 | 449,705 | | 449,705 | 471,984 | | Paralegals Paralegals | 34,503 | 39,774 | 74,277 | | 74,277 | 62,599 | | Other | 460,769 | 35,536 | 496,305 | | 496,305 | 505,251 | | Employee Benefits | 241,405 | 29,286 | 270,691 | | 270,691 | 263,411 | | Total | 1,157,967 | 133,011 | 1,290,978 | | 1,290,978 | 1,303,245 | | Other Expenses | | | | | | | | Space and Occupancy | 43,808 | 4,851 | 48,659 | | 48,659 | 75,575 | | Equipment Rental | 13,249 | 970 | 14,219 | | 14,219 | 15,398 | | Office Supplies and Expenses | 42,825 | 6,431 | 49,256 | | 49,256 | 57,193 | | Telephone | 34,560 | 4,223 | 38,783 | | 38,783 | 38,123 | | Travel | 14,400 | | 15,668 | | 15,668 | 15,141 | | Training | 23,940 | 5,910 | 29,850 | | 29,850 | 43,590 | | Library | 34,012 | | 37,302 | | 37,302 | 32,176 | | Insurance | 34,020 | 4,624 | 38,644 | | 38,644 | 38,947 | | Dues and fees | 2,300 | 1,285 | 3,585 | | 3,585 | 3,494 | | Litigation | 7,263 | 1,465 | 8,728 | | 8,728 | 8,688 | | Contract Services to Clients | 4,487 | 32,312 | 36,799 | | 36,799 | 32,216 | | Other | 49,681 | 11,718 | 61,399 | | 61,399 | 57,749 | | Interest expense | 6,543 | 831 | 7,374 | | 7,374 | 10,735 | | Depreciation | 0,0.0 | • | ., | 59,406 | 59,406 | 59,849 | | Total | 311,088 | 79,178 | 390,266 | 59,406 | 449,672 | 488,874 | | Total Expenses | 1,469,055 | 212,189 | 1,681,244 | 59,406 | 1,740,650 | 1,792,119 | | Support and Revenue Over (Under) | | | | | | | | Expenses and losses | 84,804 | 9,370 | 94,174 | (59,406) | 34,768 | 24,063 | | Other Changes in Net Assets: | | | | | | | | Note Payments | (78,486) | | (87,856) | 87,856 | | | | Acquisition of property | (7,842) | | (7,842) | 7,842 | | | | Total Other Changes | (86,328) | (9,370) | (95,698) | 95,698 | | | | Total Changes in Net Assets | (1,524) | | (1,524) | 36,292 | 34,768 | 24,063 | | Net Assets at beginning of year | 141,257 | | 141,257 | 430,328 | 571,585 | 547,522 | | Net Assets at end of year | \$ 139,733 | \$ | \$ 139,733 | \$ 466,620 | \$ 606,353 | \$ 571,585 | #### Legal Services of North Louisiana, Inc. #### Shreveport, Louisiana ### Schedule of Interest on Lawyers Trust Accounts (IOLTA) Grant Activity - Grant No. 2005-0023 and Grant No. 2004-0031 For the Year Ended December 31, 2005, with Comparative Totals for 2004 | | 2005 | 2004 | |--------------------------------|------------|----------------------| | Revenue Received - IOLTA Grant | \$ 174,997 | \$ 239,949 | | Personnel Expenses | | | | Lawyers | 104,724 | 158, 94 8 | | Paralegals | 13,417 | 21,689 | | Employee Benefits | 28,279 | 34,809 | | Total Personnel Expenses | 146,420 | 215,446 | | Other Expenses | | | | Space and occupancy | 3,600 | | | Office supplies | 3,600 | 3,500 | | Telephone | 3,600 | 3,700 | | Training | 325 | | | Insurance | 2,500 | 2,500 | | Dues and fees | 6,550 | 6,401 | | Access to Justice | 6,002 | 6,002 | | Audit expense | 2,400 | 2,400 | | Total Other Expenses | 28,577 | 24,503 | | Total Expenses | 174,997 | 239,949 | | Excess (Deficit) | \$ | \$ | Legal Services of North Louisiana, Inc. Shreveport, Louisiana Schedule of Expenditures of Federal Awards For the Year Ended December 31, 2005 | | Federal | | |--|-------------|--------------| | Federal Grantor / Pass-Through Grantor / Program Title | CFDA Number | Expenditures | | Legal Service Corporation | | | | Direct Programs
Basic Field Grant | 09.619061 | \$ 1,776,942 | | Department of Justice | | | | Direct Program
Violence against Women | 16.588 | 130,161 | | | | | | Total federal expenditures | | \$ 1,907,103 | The accompanying schedule of expenditures of federal awards is prepared on the accrual basis of accounting. NOTE: #### **COOK & MOREHART** Certified Public Accountants 1215 HAWN AVENUE • SHREVEPORT, LOUISIANA 71107 • P.O. BOX 78240 • SHREVEPORT, LOUISIANA 71137-8240 TRAVIS H. MOREHART, CPA A. EDWARD BALL, CPA VICKIE D. NOBLE, CPA C. BRYAN COYLE, CPA TELEPHONE (318) 222-5415 FAX (318) 222-5441 RAYEBURN G. COOK (RET.) MEMBER AMERICAN INSTITUTE CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LOUISIANA CERTIFIED PUBLIC ACCOUNTANTS Report on on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed In Accordance With Government Auditing Standards To the Board of Directors Legal Services of North Louisiana, Inc. Shreveport, Louisiana We have audited the financial statements of Legal Services of North Louisiana, Inc. (a nonprofit organization) as of and for the year ended December 31, 2005, and have issued our report thereon dated April 13, 2006. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered Legal Services of North Louisiana, Inc.'s internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements and not to provide assurance on the internal control over financial reporting. Our consideration of the internal control over financial reporting that might be material weaknesses. A material weakness is a reportable condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatements caused by error or fraud in amounts that would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over financial reporting and its operation that we consider to be material weaknesses. However, we noted certain matters involving the internal control over financial reporting that we have reported to the management of Legal Services of North Louisiana, Inc. in a separate management letter dated April 13, 2006. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether Legal Services of North Louisiana, Inc.'s financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under *Government Auditing Standards*. This report is intended solely for the information and use of management, the Board of Directors and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Cook & Morehart **Certified Public Accountants** Code + Marchant April 13, 2006 #### **COOK & MOREHART** #### Certified Public Accountants 1215 HAWN AVENUE • SHREVEPORT, LOUISIANA 71107 • P.O. BOX 78240 • SHREVEPORT, LOUISIANA 71137-8240 TRAVIS H MOREHART, CPA A. EDWARD BALL, CPA VICKIE D. NOBLE, CPA C. BRYAN COYLE, CPA TELEPHONE (318) 222-5415 FAX (318) 222-5441 RAYEBURN G. COOK (RET.) MEMBER AMERICAN INSTITUTE CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LOUISIANA CERTIFIED PUBLIC ACCOUNTANTS Report on Compliance with Requirements Applicable to Each Major Program and on Internal Control Over Compliance in Accordance With OMB Circular A-133 To the Board of Directors Legal Services of North Louisiana, Inc. Shreveport, Louisiana #### Compliance We have audited the compliance of Legal Services of North Louisiana, Inc., (a nonprofit organization) with the types of compliance requirements described in the *U. S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement* and in the Legal Services Corporation *Audit Guide and Compliance Supplement* that are applicable to each of its major federal programs for the year ended December 31, 2005. Legal Services of North Louisiana, Inc.'s major federal program is identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to its major federal program is the responsibility of Legal Services of North Louisiana, Inc.'s management. Our responsibility is to express an opinion on Legal Services of North Louisiana, Inc.'s compliance based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations; and the Legal Services Corporation Audit Guide and Compliance Supplement. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about Legal Services of North Louisiana, Inc.'s compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on Legal Services of North Louisiana, Inc.'s compliance with those requirements. In our opinion, Legal Services of North Louisiana, Inc. complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended December 31, 2005. #### Internal Control Over Compliance The management of Legal Services of North Louisiana, Inc. is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered Legal Services of North Louisiana, Inc.'s internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance and to test and report on the internal control over compliance in accordance with OMB Circular A-133. Our consideration of the internal control over compliance would not necessarily disclose all matters in the internal control that might be material weaknesses. A material weakness is a condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that noncompliance with applicable requirements of laws, regulations, contracts and grants caused by error or fraud that would be material in relation to a major federal program being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over compliance and its operation that we consider to be material weaknesses. This report is intended solely for the information and use of management, the Board of Directors and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Cook & Morehart **Certified Public Accountants** Cook + Marchant April 13, 2006 ## Legal Services of North Louisiana, Inc. Shreveport, Louisiana Summary Schedule of Prior Audit Findings December 31, 2005 There were no findings in the prior year audit for the year ended December 31, 2004. ### Schedule of Findings and Questioned Costs December 31, 2005 #### A. Summary of Audit Results - 1. The auditor's report expresses an unqualified opinion on the financial statements of Legal Services of North Louisiana, Inc. - 2. No reportable conditions are reported in the Report on Compliance and on Internal Control Over Financial Reporting Based on an Audit of Financial Statements Performed in Accordance with *Government Auditing Standards*. - 3. No instances of noncompliance material to the financial statements of Legal Services of North Louisiana, Inc. were disclosed during the audit. - 4. No reportable conditions are reported in the Report on Compliance With Requirements Applicable to Each Major Program and Internal Control Over Compliance in Accordance With OMB Circular A-133. - 5. The auditor's report on compliance for the major federal award program for Legal Services of North Louisiana, Inc. expresses an unqualified opinion. - 6. There are no audit findings relative to the major federal award program for Legal Services of North Louisiana, Inc. reported in Part C. of this Schedule. - 7. The program tested as a major program was the Legal Service Corporation program CFDA #09.619061. - 8. The threshold for distinguishing Types A and B programs was \$300,000. - 9. Legal Services of North Louisiana, Inc. was not determined to be a low-risk auditee. #### B. Findings – Financial Statements Audit NONE C. Findings and Questioned Costs - Major Federal Award Programs Audit NONE ## Legal Services of North Louisiana, Inc. Shreveport, Louisiana Schedule of Prior Audit Findings For Louisiana Legislative Auditor December 31, 2005 There were no findings in the previous audit for the year ended December 31, 2004. There were four management letter comments in the previous audit for the year ended December 31, 2004, as follows: #### **Comment #1** – Bank Reconciliations See repeat comment in current year audit. #### Comment #2 - Credit Cards No comment in current year audit. #### **Comment #3** - Payroll Allocations No comment in current year audit. #### Comment #4 - Client File Exam See comment in current year audit. Legal Services of North Louisiana, Inc. Shreveport, Louisiana Schedule of Current Audit Findings For Louisiana Legislative Auditor December 31, 2005 There were no findings for the current year audit period ended December 31, 2005. There were four management letter comments for the current audit year ended December 31, 2005. Management's response to these is as follows: #### Comment #1 - Bank Reconciliations Effective immediately, Legal Services of North Louisiana, Inc. has implemented the following policy on reconciliations. The day in which bank statements are received, they shall be delivered separately from other mail directly to the Executive Director for review. The Executive Director shall review all bank statements no later than the next business day. After the review, the statements shall be delivered to the Compliance Auditor for review of adjusting general journal entries such as deposits, interest income, etc. The Compliance Auditor, not later than next business day after receipt, shall deliver the statements to the Executive Assistant for reconciliation no later than two business days. The Executive Assistant shall be allowed one to two days of uninterrupted time in order to solely reconcile all bank statements. All bank statements shall be reconciled within six business days after receipt. #### Comment #2 - Invoice Payments Sometimes, given specific situations, bills must be paid via a faxed copy, however, Legal Services of North Louisiana, Inc. will attempt to pay only from original invoices. #### **Comment #3** – Payroll Deductions Legal Services of North Louisiana, Inc. has drafted a form for utilization in obtaining written employee authorization for payroll deductions. #### Comment #4 - Client File Exam Effective immediately, Legal Services of North Louisiana, Inc. will review the procedures used to review closed files to determine if someone other than the Managing Attorneys can make sure all documents on the Closing Checklist are in each closed file. The Office Manager or their designee may be assigned this responsibility in addition to the review by the Managing Attorney. Also, file organization and file closing will be more strongly emphasized in the new employee orientation. This checklist shall remain part of the file along with the review signatures of the Managing Attorney and Office Manager or their designee. #### COOK & MOREHART #### Certified Public Accountants #### 1215 HAWN AVENUE • SHREVEPORT, LOUISIANA 71107 • P.O. BOX 78240 • SHREVEPORT, LOUISIANA 71137-8240 TRAVISH MOREHART CPA A EDWARD BALL, CPA VICKIE D NOBLE, CPA TELEPHONE (318) 222-5415 FAX (318) 222-5441 RAYEBURN G COOK (RET.) C. BRYAN COYLE, CPA MEMBER AMERICAN INSTITUTE CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LOUISIANA CERTIFIED PUBLIC ACCOUNTANTS #### **Management Letter** April 13, 2006 **Board of Directors** Legal Services of North Louisiana, Inc. Shreveport, Louisiana We have audited the financial statements of Legal Services of North Louisiana, Inc. for the year ended December 31, 2005, and have issued our report thereon dated April 13, 2006. In planning and performing our audit of the financial statements of Legal Services of North Louisiana, Inc., we considered its internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements and not to provide assurance on the internal control over financial reporting. During our audit the following items were noted involving internal control over financial reporting and other operational matters which appear to merit your attention for consideration to improve the internal control over financial reporting or operations of Legal Services of North Louisiana, Inc. #### (1) Bank Reconciliations During our audit, we noted that bank reconciliations were not being performed in a timely manner during the year. We recommend that bank reconciliations be completed and submitted to management for approval in a timely manner. #### (2) Invoice Payments During our audit, we noted three instances where the agency paid from copies of invoices, rather than from original vendor invoices. We recommend that payments be made only upon receipt of original vendor invoices. #### (3) Payroll Deductions During our audit, we noted seven instances where the amount deducted from an employee's pay did not agree with the written authorization for deductions. We recommend that written authorizations be obtained and updated as needed for all amounts to be withheld from employees' pay. #### (4) Client File Exam During our audit, we tested 60 client files for eligibility and compliance with LSC regulations. We noted the following exceptions: - □ Two client files did not contain citizenship attestation statements. - Two client files did not contain written retainer agreements. - One file was listed on report of all cases open during 2005, but was actually closed in 2001. We recommend that the agency implement procedures for ensuring that all required documentation is contained in client files. We express sincere thanks to Legal Services of North Louisiana, Inc. personnel for the cooperation and assistance provided us during our audit. We are available to provide you assistance and consultation in the implementation of the above mentioned items. This letter is furnished solely for the use of management and the Board of Directors and is not intended to be and should not be used by anyone other than these specified parties. Cook & Morehart **Certified Public Accountants** Cook + Markant April 13, 2006